

Opportunities for Near Earth Object Exploration

ESMD NEO Objectives Workshop

Lindley Johnson
Program Executive
NASA HQ
10 Aug 2010

Terminology

- "Near Earth Objects (NEOs)"- any small body (comet or asteroid) passing within 1.3 Astronomical Unit (AU) of the Sun
 - -1 AU is the distance from Earth to Sun = ~ 150 million kilometers (km)
 - NEOs are predicted to pass within ~ 45 million km of Earth's orbit
 - Population of:
 - Near Earth Asteroids (NEAs)
 - Near Earth Comets (NECs) also called Earth Approaching Comets (EACs)
 - 85 currently known
- "Potentially Hazardous Objects (PHOs)" small body that has potential risk of impacting the Earth at some point in the future
 - NEOs passing within 0.05 AU of Earth's orbit
 - \sim 8 million km = 20 times the distance to the Moon
 - Appears to be about 20% of all NEOs discovered
- Human mission accessible objects are a subset of PHOs

NEO Observation Program

US component to International Spaceguard Survey effort Has provided 98% of new detections of NEOs

Began with NASA commitment to House Committee on Science in May, 1998

Averaged ~\$4M/year R&A funding since 2002

Scientific Objective: Discover 90% of NEOs larger than 1 kilometer in size within 10 years (1998 -2008)

NASA Authorization Act of 2005 provided additional direction (but no additional funding)

...plan, develop, and implement a Near-Earth Object Survey program to detect, track, catalogue, and characterize the physical characteristics of near-Earth objects equal to or greater than 140 meters in diameter in order to assess the threat of such near-Earth objects to the Earth. It shall be the goal of the Survey program to achieve 90 percent completion of its near-Earth object catalogue within 15 years [by 2020]. 3

NASA's NEO Search Program

(Current Systems)

Minor Planet Center (MPC)

- IAU sanctioned
- Int'l observation database
- Initial orbit determination www.cfa.harvard.edu/iau/mpc.html NEO Program Office @ JPL
- Program coordination
- Precision orbit determination
- Automated SENTRY www.neo.jpl.nasa.gov

Discovery Metrics Discovery Rate of >1km NEOs

Discovery Metrics

Known Near Earth Asteriod Population

Population of NEAs by Size, Brightness, Impact Energy & Frequency (Harris 2006)

Known Near Earth Asteroid Population

HSF Missions to NEOs

Constraints and Opportunities

Comparing Asteroids

Comparing Asteroids

HSF NEO Mission Constraints

Preliminary outline of possible constraints for human mission success and safety:

- Accessible with projected capability (\sim Ares-V) = < 7.5 km/sec dV
- Mission less than 180 days round trip (preferred less than 90 days)
- Return entry velocity less than 12 km/sec
- Greater than 50 meter sized object
- Object in simple axis, slow rotation
- Accessible by robotic precursor mission at least 3 years prior to crew launch

Cx 2-12 Month NEO Piloted Mission Study of 2008

NEO Robotic Precursor Missions

Numerous robotic precursor mission opportunities exist to the same NEOs

NEO Candidates

Object Size: > 100m
Object Size: 50m - 100m
Object Size: 25m - 50m
Object Size: < 25m not
shown

Robotic Missions

All missions < 7 years Total Mission ΔV < 5 km/s

Total Mission ΔV includes :

- Earth departure from 185 km circular orbit
- NEO rendezvous

Current NEO Target Assessment

- Currently, 44 known objects in human mission accessible orbits, assuming ~ Ares-V like capability
- But 27 objects are smaller than 50 meters in size, leaving 17
 - Of 17, 15 are accessible in the 2020 to 2050 timeframe
- However, only 3 have mission durations of less than 180 days
- But we know little about any of these beyond orbit and rough size
 - Nothing known on spin state, composition or possible companion objects

<u>Target</u>	Estimated Size	Launch Date	Mission duration	<u>Last Obs</u>	Next Obs
2009 OS5	~60 m	Mar 11, 2020	170 days	Sep '09	Apr '20
1999 AO10	~50 m	Sep 19, 2025	155 days	Feb '99	Jan '26
2009 OS5	~60 m	Mar 01, 2036	180 days	Sep '09	Apr '20
2003 SM84	~100 m	Mar 22, 2046	180 days	Sep '09	Dec '15(?)

Interval Between Potential Observations

Small Objects & Synodic Periods

- Objects < 100 meters observed only when within ~ 10 million miles of Earth
- Using only ground-based assets, next observation must wait for synodic period
- For small objects, this ~ equals the time of launch opportunity
- 2009 OS5 discovered Aug 2009
- Next opportunity to observe Apr 2020

Small Objects & Synodic Periods

- Similar situation with 1999 AO10
- Discovered Jan 1999
- Not seen since
- Next relative close approach is in 2012-2013, but very poor sun angle
- Next clear opportunity to observe is Jan 2026, just after launch opportunity

Population of NEAs by Size, Brightness, Impact Energy & Frequency (Harris 2006)

Population estimates

One-way Delta-v	Accessible range in semi-major axis	Accessible range in eccentricity	Accessible range in inclination	Estimated number of NEOs >30 m diameter*
3 km/s	0.789–1.201	<0.168	<5.77°	170
5 km/s	0.664–1.336	<0.251	<9.62°	710

^{*}Based on NEO population studies of Bill Bottke, et al

"NEOStar" Concept

Spitzer

Kepler

Completeness for entire NEO population: IR space telescope only

Completeness on Human Exploration targets: IR space telescope only

Bottomline:

- For finding Human Exploration targets, a telescope in a Venus-like orbit is the most technically viable option
 ~400 potential targets from 2 years of observing
- For Planetary Defense (detection & tracking of all PHOs), an IR telescope in a Venus-like orbit speeds up the search by a decade